SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) ## OTIC_EILE CORY | . REFORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | T. REPORT NUMBER 2. GOVT | ACCESSION NO. 2. AECIPIENT'S CATALOG NUMBER | | A. TITLE (and Submite) Sporicidal Activity of Alcide Exspor and Hypochlorite on Bacillus anthracis spore | | | | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(e) | 8. CONTRACT OR GRANT NUMBER(*) | | John W. Ezzell, Jr. | | | 8. PERFORMING ORGANIZATION NAME AND ADDRESS Bacteriology Division SGRD-UIB USAMRIID Fort Detrick, Frederick, MD 21701-5011 | 10. PROGRAM ELEMENT, PROJECT, TASK
AZEA & WORK UNIT NUMBERS | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | 15. NUMBER OF PAGES | | TA. MONITORING AGENCY NAME & ADDRESS(II dillorum) from Can | spoiling Office) 18. SECURITY CLASS. (of this report) | | | ISA DECLASSIFICATION/ DOWNGRADING | IS. DISTRIBUTION STATEMENT (of inte Resert) Approved for public release; distribution unlimited DTIC ELECTE DEC 1 5 1987 17. DISTRIBUTION STATEMENT (of the exercise entered in Black 20, If different from Report) Approved for public release; distribution unlimited c>D 16. SUPPLEMENTARY HOTES AD-A188 483 --- To be published in Applied and Environmental Microbiology KEY HORDS Continue on reverse also if necessary and identity by block number) Alcide: Exspor, spore Bacillus anthracis, Anthrax, Sodium hypochlorite, disinfectant, decontamination, Afaction, diseases IG. ABSTRACT (Combone on reverse side if recessary and identity by black number) Exspor, a commercial disinfectant, was completely sporicidal to Bacillus anthracis spores and was active in the presence of 5% (wt/vol) brain heart infusion, 5% (vol/vol) whole sheep blood, and 50% (wt/vol) plant materials. Sodium hypochlorite, 0.5% (wt/vol), although highly sporicidal, was inhibited significantly by the presence of organic material. 87 12 9 282 DD 1 JAM 79 1473 EDITION OF 1 NOV 45 IS GOSOLETE UNCLASSIFIED # Sporicidal Activity of Aicide ExsporTM and Sodium Hypochiorite on <u>Bacilius anthracis</u> spores. John W. Ezzell, Jr. Sacteriology Division, U. S. Army Medical Research Institute of infectious Diseases. Fort Detrick, Frederick, Maryland 21701-6011 Corresponding Author Tel. No. (301) 663-7341 Approved for public release; distribution unlimited Cleared for Publication: 14 October 1986 | Acces | ion for | 1 | |---------------|---------------------------|---| | DTIC | ounced [| 3 | | By
Distrit | sution (| | | | ly | 5 | | Dist | Avail in it or
Special | | | A-1 | | | ExsporTM, a commercial disinfectant, was completely sporicidal to <u>Bacilius anthracis</u> spores and was active in the presence of 5% (wt/vol) brain heart infusion, 5% (vol/vol) whole sheep blood, and 50% (wt/vol) plant materials. Sodium hypochlorite, 0.5% (wt/vol), although highly sporicidal, was inhibited significantly by the presence of organic material. Bacilius anthracis, a Gram-positive, endospore-forming bacterium, is the etiologic agent of anthrax, a disease primarily associated with herbivores. Its spores present special problems with respect to decontamination and control in infected herds and in laboratories because they are resistant to many common disinfectants. Although sodium hypochlorite (household bleach), formaldehyde, and phenol are effective sporicidal decontaminants, they suffer the disadvantage of being caustic and corrosive in addition to being toxic and offensive to humans and animals. I performed studies on a new commmercial sporicidal product, ExsporTM (Alcide Corp., Westport, Conn.), to determine its effectiveness in killing B. anthracia spores in solution and on surfaces. Its active ingredient, sodium chiorite, is activated, just prior to use, by the addition of a lactic acid solution provided with the product. The chiorite anion reacts with hydrogen ions to form chiorous acid, which disproportionates to form chiorine dioxide. According to the manufacturer, both the chiorous acid and chiorite generated by ExsporTM are active against a wide variety of bacteria, bacterial spores, fungi, viruses, and parasites, while being non-toxic, non-carcinogenic, and nonmutagenic to humans. ExsporTM has been shown to be effective in treating dermatomycosis in mice (Boyer, J. M., and H. Alliger. 1983. Abstr. Ann. Meet. Am. Soc. Microbiol. F30.) and in inactivating occysts of certain species of Elmeria (2). Bacilius anthracis strains, Vollum 1-B and New Hampshire, were obtained from the culture collection at the U.S. Army Medical Research Institute of Infectious Diseases, Fort Detrick, Md., and were cultured on blood agar at 37°C for 18 to 20 h. Growth from blood agar cultures was inoculated into cottonplugged, liter flasks containing 100 ml Schaeffer's sporulation medium as modified by Leighton and Doi (1) and shaken at 80 reciprocations per min for 24 h at 37°C. Cultures were incubated an additional 24 h at ambient temperatures. The cultures were Inspected by phase microscopy to estimate the degree of sporulation. Once sufficiently sporulated (≥ 99%), the cultures were harvested by centrifugation at 10,000 X g, 15 min. No attempt was made to remove remaining vegetative cells. Spores were quantitated under phase microscopy by using a Petroff-Hauser counting chamber and were adjusted to a concentration of 109 spores per mi in nutrient broth (NB, Difco, Detroit, Mich.) supplemented with 10% (vol/vol) glycerol (final concentration). Spore preparations were stored at -20°C. Sporicidal activity of ExsporTM in solution was tested at three concentrations in the presence and absence of 5% (wt/voi) organic load [brain heart infusion (Difco)]. Tests were performed in open 1.5-ml polypropylene tubes containing 1-ml of test mixture (10⁸ spores per ml) and incubated at ambient temperatures. At time intervals ranging from 10 min to 18 h, 0.1 ml of the test mixtures was dijuted 1:10 in 0.9 ml of 5% brain heart infusion and 0.4 ml plated in duplicate on blood agar. After 18 to 20 h incubation at 37°C, the cultures were scored "+" or "-" to indicate growth of surviving spores or no growth, respectively. Since the results on the duplicate plates and the response of both strains were generally identical, the data in Table 1 represent the overall effect of the disinfectants. ExsporTM, when used at the manufacturer's recommended concentration (henceforth designated as 1X), was completely effective at 10 min in killing 100% of the spores, even in the presence of the 5% organic load. The disinfectant at 0.5 and 0.1X concentrations required between 60 to 120 min and overnight contact concentrations respectively, to the effective in the presence of 5% BHI. Since I was only interested in sterilization of the test solutions, I made no note was made of partial killing of the spore population. To assure that dilution of the test mixtures in BHI and plating on BA was sufficient to neutralize the disinfectant, spores were mixed with 1X ExsporTM and immediately diluted in BHI and plated on BA. In all cases, the control plates had almost confluent growth, indicating that disinfectant carried over during the procedure was being sufficiently diluted and neutralized. I tested ExsporTM in conjunction with 0.5% sodium hypochlorite for its sporicidal activity on surfaces. Spore suspensions were spread over the surface of sterile microscope slides (10⁶ spores per slide) and allowed to dry overnight in a laminar flow hood at ambient temperatures. Testing was performed by rapidly dipping the slides in disinfectant and immediately placing them, under aseptic conditions, on a sterile towel to drain. At time intervals, ranging from 0.5 to 120 min, the reaction was stopped by placing treated slides (in duplicate) into tubes containing 46 ml sterile nutrient broth to neutralize the effect of the disinfectants. The tubes containing the slides were capped, incubated at 37°C for 18 to 20 h, and then scored for growth or no growth as described above. The contents of turbid tubes were plated on blood agar to confirm that the turbidity noted was due to surviving spores and not to contamination. Demonstration that residual disinfectant on the silde was sufficiently diluted and neutralized by the nutrient broth was accomplished by incubating untreated spore slides in nutrient broth along with plain slides that had been dipped in the disinfectants as described above. As shown in Table 2, Exspor TM was sportcidal by 1 min. There was no growth at 30 sec when 0.5% bleach was used. Growth derived from the slides exposed to ExsporTM for only 30 sec clearly showed that the spores remained adhered to the sildes during the rapid dipping process. Subsequent studies showed that spores rapidly dipped in 0.5% bleach also remained bound to the surface of the slides. Therefore, i concluded that the lack of growth was due to the sportcidal activity of the tested solutions and not to release of spores from the slides. Animals dying from anthrax often bleed from their body orifices just prior to death, thereby contaminating the soil or bedding. To control the spread of disease, attending personnel must decontaminate the area after removing the carcass. There- fore. Exapor TM was compared with 0.5% sodium hypochiorite bleach for sportcidal activity in the presence of 50% (voi/voi) whole sheep blood and in the presence of plant material (i.e., grass, leaves, etc.). Blood containing 108 spores per mi was mixed with an equal volume of either 2X ExsporTM or 1% sodium hypochlorite (final concentrations were 1X and 0.5%, respectively). At various time intervals, 0.1-ml samples were plated in duplicate on blood agar. Although ExsporTM killed most of the spores within 1 h, a small percentage of the spores remained viable after 18 h incubation. Exspor TM had a profound effect on the consistency of the blood in that 5 min after to its addition, the blood became a thick, almost solld paste. I suggest that spores entrapped in the solid material were afforded protection from Exspor TM. Aithough 0.5% sodium hypochiorite did not solidify the the blood, it was ineffective in killing spores after overnight incubation. Both disinfectants were effective when their ratio to the blood was increased four-fold or, in the case of bleach, when the concentration was increased three- to four-fold. To test their effectiveness in the presence of plant material, I collected a mixture of grass, leaves, and weeds at random from a wooded area at Fort Detrick. Subsequent to addition of distilled H₂O, the material was homogenized in a high speed blender for 5 min at ambient temperatures to obtain a slurry. Spores were added to 108 per mi, mixed, and diluted in an equal volume of either 2X Exspor TM or 1% bleach. Exspor TM was completely sporicidal within 1 h, whereas the bleach did not sterilize the mixture until 180 min. However, when I tested the disinfectants using the thick plant material which settled out of the slurry. ExsporTM was still 100% sporicidal by 1 h, whereas the bleach was ineffective. The bleach required excessive amounts and higher concentrations to be effective. Data from these studies clearly Indicate that the Aicide product is sporicidal, both in solution and on surfaces. The advantages of Exsport over the sodium hypochlorite bleach are that it is less corrosive, not caustic. and, according to the manufacturer, is generally not harmful to humans. However, inhalation of aerosolized vapors during decontamination of an enclosed area with ExsporTM may result in breathing difficulties due to the acidity of the solution (Alcide Corp. representative personal communication). it appears that inhibition of ExsporTM activity is due primarily to mechanical reasons in which the disinfectant is physically prevented from making contact with the spores (i.e., spores entrapped in dried blood). Nevertheless, the data presented in this report clearly demonstrate the effectiveness of ExsporTM for sterilization of equipment or areas contaminated with B. anthracis spores. Conversely, there was a high chiorine demand for the hypoch!orite caused by the nonspecific interaction with organic matter, thereby requiring larger amounts and higher concentrations to overcome this neutralizing effect on its sporicidal activity. These results are consistent with previous studies (S. N. Spiegelman and C. J. Giambrone, Abstr. Annu. Meet. Am. Soc. Microblol. 1988, Q24, p. 288) demonstrating that hypochlorite lost most of its cidal activity towards Staphylococcus aureus in the presence of 20 or 40% serum, whereas Aicide LDTM 10:1:1, a product which is essentially identical to ExsporTM, retained its cidal activity under the same conditions. Therefore, the amount of sodium hypochorite required to completely sterilize an area is rather subjective in that it is based on the quantity of organic matter present. Therefore, one should never assume an area is decontaminated until it has been checked by culture. ### ACKNOWLEDGEMENTS i thank Teresa Abshire and Anastacio Rosa for their technical assistance. Drs. Bruce Ivins, Gregory Knudson, Martin Crumrine, and Ms. Kathy Kenyon are also thanked for their critiques of this manuscript. ### LITERATURE CITED - Leighton, T. J. and R. H. Doi. 1971. The stability of messenger ribonucleic acid during sporulation in <u>Bacilius</u> <u>aubtilia</u>. J. Biol. Chem. 246:3189-3195. - Owen, D. G. 1983. The effect of Alcide on four strains of rought coccidial oocysts. Lab. Anim. 17:267-269. TABLE 1. Sporteidal activity of ExsporTM in solution with and without organic load. | | Exapor TM | | | | | | Conf | Control | | | |---------|-----------|--------|-------------|---------|-------------------|------------|------|---------|--|--| | | . 1 | 1X 0.6 | | 5X 0.1X | | X . | | ٠ | | | | | _dH20 | BHIR | <u>च</u> म3 | O BHL _ | dH ₂ 0 | BHL | | 7 BHT | | | | 10 miņ | • | - | - | . • | | • | • | • | | | | 60 min | - | - | - | +/-b | - | • | • | • | | | | 120 mIn | | - | - | • | | , | • | • | | | | 18 h | | | | | | _ | | | | | ^{6 5%} brain heart infusion. b One of the duplicate blood agar cultures had growth and the other had no growth. TABLE 2. Sportcidal activity of ExsporTM and sodium hypochlorite on spores bound to slides. | | Length of Exposure (min) | | | | | | | | | |--------------|--------------------------|-----|-----|------|----|----------|-----|---------|--| | Disinfectant | 0.6 | _1_ | 2.6 | _5'_ | 30 | 60 | 120 | Control | | | Exapor TM | • | - | - | • | | • | - | • | | | Hypochiorite | | - | | | | <u> </u> | _ = | | |